Application of Satellite Data to Protected Species Management and Bycatch Estimation

By Chris Orphanides

Goals of Presentation

- 1) Provide a brief overview of the use of satellite-derived datasets in the NEFSC
- 2) Show how these data have been made accessible and used for Protected Species Bycatch Estimation and Management

Monitoring Ecosystem Primary Production

With Satellite
Ocean Color &
Thermal Sensors

Clouds ???

Region	Good Data		
Nearshore	~ 2.5 days		
Outer Shelf	~4 days		
Slope Water	~5 days		
Gulf Stream	~9 days		

Satellite Sensors: Good ecosystem monitoring method for this region

Cloud Probability

Sea Surface Temperature - Merged Product -

- SST derived from multiple satellites to remove clouds
- Sources include:

 Pathfinder
 (AVHRR), MODIS
 Aqua, MODIS
 Terra, and GOES

Credit: J. O' Reilly, C. Orphanides, T. Ducas, and G. Wood

Oceanographic and Environmental Data Types

- Sea Surface Temperature (SST)
- Surface Chlorophyll a
- Productivity Model
- Oceanographic Fronts
 - Frontal Strength (gradient)
 - Frontal Direction
- Bathymetric data
 - Bottom Depth
 - Bottom Slope

NEFSC Use of Satellite Data

Some NEFSC Uses of Satellite Data:

- Definition of ecological sub-units
- Development of productivity model
 - Input into EMAX (Energy Modeling and Analysis eXercise) ecological modeling program
 - Input into ECoS (Eastern Continental Shelf Carbon Budget)
- Analysis of Atlantic Herring Fishery
- Proposed analysis of Northern Shrimp Fishery
- Protected Species Analysis

NEFSC PSB Use of Satellite Data

Application of Satellite Data in the NEFSC Protected Species Branch:

- Development of tools to link satellite data with fisheries datasets
- Analysis of turtle bycatch in longlines
- Bycatch estimates of turtle bycatch in bottom trawl and scallop dredge fisheries
- Bycatch estimates of cetaceans in trawl fisheries
- Assisting in marine mammal abundance surveys
- Habitat investigations

Workflow – Applying Satellite Data to Fisheries Datasets

- 1. Download Satellite Data
- 2. Make composite satellite images (using IDL)
- 3. Convert Images to ArcGIS ready format (using IDL)
- 4. Read images into an ArcGIS raster format (with ArcGIS)
- 5. Set proper map projections (with ArcGIS)
- 6. Sample satellite data for fishing locations using custom tools

Tool Example – Retrieving Satellite Data for Fishing Locations

Select Fishing Location Shapefile

Default locations of Satellite Data provided

Specify Desired Products

Retrieving Satellite Data for Fishing Areas (polygons)

Polygons representing longline sets are plotted and overlaid onto satellite imagery or other imagery. The values within these polygons, representing temperature for example, are extracted.

To the right are two polygons representing longlining sets. The four points in each polygon represent the begin set, end set, begin haul, and end haul locations.

Example of SeaWiFS Chlorophyll Image and a Corresponding Longline Set in December 2001

Fishing set from December 2, 2001 shown as a red polygon overlaid over a December 4, 2001 singleday SeaWiFS chlorophyll image.

SeaWiFS Chlorophyll (mg/m³)						
Arc Set ID	Mean	Min	Max	Range	Std Dev	
200133606W01	0.8529	0.1689	16.861	16.6919	1.5044	

SeaWiFS chlorophyll characteristics for longline set on December 2nd of 2000.

Resulting Data Set

(using polygons representing sets)

Plus the original data in the observer database such as number of lightsticks, set time and haul, fish caught, etc.

Northeast Variables Considered

- Latitude
- Longitude
- Day of Year
- Depth
- Bottom Slope
- Chlorophyll
- Temperature

- Frontal Strength
- Lunar Cycle
- Canyons
- Soak Time
- Watermass
- Wind-driven EkmanTransport

Variables important in distinguishing Northeast sets that caught loggerheads

- Latitude
- Longitude
- Day of Year
- Depth
- Bottom Slope
- Chlorophyll
- Temperature

- Frontal Strength
- Lunar Cycle
- Canyons
- Soak Time
- Watermass
- Wind-driven EkmanTransport

Longline Turtle Bycatch Analysis

- Apparent temperature preference between 18 and 24°C
- Occupied shallower waters than the average longline set in the NEC region (500 - 1200 m)
- Preference for the shelf break north of 39° latitude, particularly in the fall
- Primarily associated with northern edges of warm core rings and the shelf/slope front
- Preference for fishing areas over submarine canyons
- Showed no distinction from longline sets with respect to bottom slope, chlorophyll levels, or perceived frontal strength

Majority of loggerhead population is likely concentrated along the midcontinental shelf, inshore and south of the majority of longlining effort

Longline Turtle Bycatch Analysis

Loggerhead Bottom Trawl Bycatch Modeling

SST has been an important factor in modeling loggerhead bycatch

October Loggerhead Bycatch

December Loggerhead Bycatch

Loggerhead distribution shifts with seasonal temperature changes

Bycatch estimate modeling by Kimberly Murray

Sea Scallop Dredge Turtle Bycatch Modeling

Marine Mammal Midwater Trawl Bycatch Modeling

Model in development found **bottom slope** to be a significant factor for predicting bycatch of cetaceans in mid-water trawl fisheries.

Areas of steep bottom slope had higher rates of bycatch, and likely serve as a proxy for other oceanographic factors.

Images courtesy of Debra Palka

Marine Mammal Bottom Trawl Bycatch Modeling

Common Dolphin bycatch in the trawl fishery

Model in development found **bottom depth** to be a significant factor for predicting bycatch.

Pilot Whale bycatch in the trawl fishery

Model in development found **bottom slope** to be a significant factor for predicting bycatch.

White-sided dolphin bycatch in the trawl fishery

Model in development found **SST** and **Depth** to be a significant factor for predicting bycatch.

Marine Mammal Survey Data

- Maps of SST used to guide shipboard marine mammal surveys.
- Primarily looking for frontal regions
 - Points show track of ship

Marine Mammal Survey Data

Identification of unidentified animals in abundance survey using SST

Unidentified dolphin likely two species, common dolphin and possibly bottlenose dolphins

Unidentified Dolphin

____ Common Dolphin

Bottlenose Dolphin

Image courtesy of Debra Palka

Other Current and Future Projects Applying Satellite Data

- Examining possible link between sea turtle bycatch and high inter-annual variability in summer chlorophyll off the coast of New Jersey
- Examining sea turtle bycatch distribution across multiple fisheries relative to a number of environmental variables (including SST, chlorophyll, oceanographic fronts, bathymetric features, bottom temps, water column stratification, etc.)
- Distribution of satellite tagged leatherbacks relative to oceanographic variables
- Harbor porpoise gillnet bycatch model

Summary

- Satellite data is being used effectively in the NEFSC, particularly with protected species. However, it could be made much more user-friendly.
- 2) Due to dynamic ocean and cloud cover, downloadable 3 and 5 day satellite data composites would be very useful.
- 3) Providing data in a GIS-ready format would facilitate use by fisheries scientists.
- 4) Providing tool, ideally online, for retrieving data from satellite data from time series in a batch mode for fishing locations and areas

OBIS-SeaMAP Project

Ocean Biogeographic Information System - Spatial Ecological Analysis of Megavertebrate Populations

Example –
Satellite tracked
sea turtles over 8day chlorophyll
image

Developing online mapping capabilities, mapping marine data over satellite data

Source: http:// seamap.env.duke.edu/

Satellite Tracking and Analysis (STAT) Tool

STAT is an online tool for linking satellite data to satellite-tagged marine animals

In their words: 'An integrated system for archiving, analyzing, and mapping, marine vertebrate satellite tracking data'

SOURCES:

- Published in Marine Ecological Progress Series by M.S. Coyne and B.J. Godley (<u>www.int-res.com/articles/feature/m301p001.pdf</u>)
- More information can be found on seaturtle.org and specifically at: www.seaturtle.org/STAT.pdf

THE END

Special Thanks to:

Cara Wilson for inviting me to present, and to Jay O' Reilly, Debra Palka, Kimberly Murray, Marjorie Rossman for their contributions to this presentation.

Loggerhead Bycatch Modeling

PSB is also investigating loggerhead bycatch relative to oceanographic fronts

Leatherback Migration

Leatherback and Loggerhead Distribution by Temperature Leatherbacks Loggerheads Turtles 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 Temperature (F)

Graph based on observer data from 1990-2000

2001 day 251 GOES SST 5-day composite

2001 sets that caught loggerheads from days 248 to 256